Working Spaces: Virtual Machines in the Grid Kate Keahey keahey@mcs.anl.gov Argonne National Laboratory Tim Freeman, Frank Siebenlist {tfreeman,franks}@mcs.anl.gov # Towards Realizing the Grid Vision #### Quality of Service - Dynamically controlled enforcement of various qualities - Not just per-process enforcement - Quality of Life Being able to find the right configuration on the Grid # We Need a Workspace! - A configurable execution environment, container - Good isolation properties - Good enforcement potential - Customizable software configuration - Library signature, OS, maybe even 64/32-bit architectures - We need to be able to create, manage and deploy it - We need to be able to negotiate/renegotiate an environment shape with a VO - A broker would then be able to negotiate resource allocations and map these workspaces onto ## Virtual Machines (VMs) - VMs happen to have: - Good isolation properties - Generally enhanced security, audit forensics - Good enforcement potential - Customizable software configuration - Library signature, OS, maybe even 64/32-bit architectures - Serialization property - VM images (include RAM), can be copied - The ability to pause and resume computations - Allow migration - Common concern: - Overhead: application, startup, resource usage #### Virtual Machines Primer - Different types of virtual machines - Full virtualization (VMware) - Run multiple unmodified guest OSs - Para-virtualization (Xen, UML, Denali) - Run multiple guest OSs ported to a special architecture - Single OS image (Vserver) - Paper: "From Sandbox to Playground: Dynamic Virtual Environments in the Grid", Grid 2004 # The Need for Speed Benchmark suite running on Linux (L), Xen (X), VMware Workstation (V), and UML (U) Paper: "Xen and the Art of Virtualization", SOSP 2003 #### TCP results TCP bandwidth on Linux (L), Xen (X), VMWare Workstation (V), and UML (U) # Scalability Simultaneous SPEC WEB99 Instances on Linux (L) and Xen(X) #### Other Concerns - License - Open source (Xen, UML) - Visible effects of open source community work - Commercial (VMware) - Also, XenSource - Distribution/Installation - Para-virtualization requires kernel modifications - Yes, but ... everything else stays the same - Xen is soon to be part of the Linux kernel, Fedora Core 4 (May '05), is in Debian unstable, unofficial: Gentoo, Mandrake and SUSE distributions - Privilege - Xen (root, patch kernel, domain 0 privileges setup) - VMware Workstation (root, installation only) # New Technology, New Challenges - How can we leverage the benefits of VMs in Grid technology? - How efficient will be this new technology? - How can we ensure a secure environment under these new assumptions? - How well will it all work in practice? - What new scenarios will this enable? - How will it change Grid computing? - What new problems will it create? #### Integrating VMs into the Grid Architecture ## Supporting Services - Factory - Creates VM images - Eventually it may have to support negotiation - Images may be created based on an already existing image - VM Repository - Access to state describing a VM - Allows inspection, management, termination, potentially renegotiation, etc. - VM Manager - Service deploying VMs on nodes - Operations: stage, start, pause, stop, checkin - Once deployed, jobs may be executed in the virtual machines in a variety of ways ## Workspace Structure - Elements of a workspace - Workspace description (meta-data) - EPR/name, category, state, etc., also hardware, network, software configuration, etc. - Workspace implementation (VM image) - Workspace "types" - Workspaces conforming to set configurations - Provenance of VM images - Workspace instances - Workspace meta-data contains a name - Instance equality - Copying operation: copy image, meta-data, create a new name - Signing instances # Security: New Opportunities, New Problems - VMs introduce a new layer of trust - VM monitor needs to be trusted as a technology - Trusted computing - VMs can be serialized and transferred as data - The integrity of a VM image needs to be protected (signing) - Private information on a VM image need to be protected (encryption) - VM private key: should a VM be able to assert its identity? - Application private keys, security context - VMs can be migrated (source --- > target) - Trust management: a VM image may be moved between parties that don't trust each other - A popular problem - Key management: target VM needs to verify the integrity and identity of a VM image in ways acceptable to the client: key management - Security context has to be preserved or renegotiated # Migrating Securely #### Security: New Twist on Old Problems - Deployment problem - Protecting the VM from the world - VMs are only as secure as the software they run - Who maintains all those VMs? Local administrators would have to maintain too many images yet need to protect against vulnerabilities - Protecting the world from the VM - One could use one's privileges as root on a VM (for example to generate harmful network traffic) - Although audit works great by the time the damage is done it is too late! - Deployment solutions - VO certification and authorization - Certification Authority to certify VM image - Site policies may require VMs to conform to site policies - Detection: Intrusion Detection Systems - Actions - Restricting network traffic: putting the good guys in jail - Right to take action #### Job Startup - a) job startup using a pre-configured job - b) job startup using an unpaused VM - c) job startup using GRAM ## Things We Didn't Talk About - Security - Processing of encryption and signing - Moving images - Image size: 1MB, more typically 200 MB, and upwards - Image diff (Rosenblum) - Proximity of image as matching criterion (VMPlant) - Mounting partitions (general on-site assembly) - Scalability - Distribute processes among existing VMs - Lightweight VMs: Denali - Clusters - Currently in progress: work on virtual cluster, collaboration with the COD team at Duke ## How does it work in practice? - Recent project: combining VMs and Grids to create a platform for bioinformatics applications - Some of the conclusions: - Use of virtual machines can significantly broaden the resource base - Saves installation time - EMBOSS installation: ~45 minutes - Deploying a 2GB VM image: ~6.5 minutes - Peace of mind: priceless! - Enforcement capabilities - Depend on the implementation but are generally better than what we have now - SC04 poster: - "Quality of Life in the Grids: VMs meet Bioinformatics Applications", D. Galron et al ## Virtual Playgrounds - Define a virtual Grid in terms of requirements - Virtual workspaces - Networking requirements, virtual network - Storage and other requirements - Provide mechanisms to create a Grid - Provide services for the deployment of such "virtual playgrounds" on real resources - Ephemeral Grids built for a special purpose: - Scientists getting up a Grid for the purposes of a specific experiment run - A scientific simulation that gets discarded or interrupted but can potentially be restored later #### Conclusions - For Grids to scale we need a way to create and manage remote environments in the dynamically and effortlessly - Virtual is the new Real! - VMs present a very compelling solution - Efficiency, flexibility, migration, etc. - ...and introduce some new challenges - New services, different models of sharing, security, etc. - Watch out for emergent properties and behaviors! - We need to work with the VM community to fine-tune requirements and features - Open Source helps! - A growing role for Virtual Organizations - Policy, Policy, Policy... - Policy of resource owners, VOs, users... - Closer to the dream on seamlessly negotiating, provisioning, renegotiating... - Status: a GT4 prototype that we keep evolving! #### Related Efforts - Condor - ClassAds, glide-ins - In-Vigo (VMPlant) - Virtuoso (VNET) - VIOLIN (UML + private networks) - Cluster on Demand - Workspaces Project - www.mcs.anl.gov/workspace #### **Credits** - Actively working: - Tim Freeman - Frank Siebenlist - Xuehai Zhang - Past contributions: - Karl Doering (UCSD) - Daniel Galron (OSU)